ELSEVIER Contents lists available at ScienceDirect # **Developmental and Comparative Immunology** journal homepage: www.elsevier.com/locate/dci # Molecular genetics of the swine major histocompatibility complex, the SLA complex Joan K. Lunney ^{a,1,*}, Chak-Sum Ho ^{b,1}, Michal Wysocki ^a, Douglas M. Smith ^b #### ARTICLE INFO Article history: Available online 27 August 2008 Keywords: Swine leukocyte antigen complex SLA haplotypes Swine MHC Transplantation Genetic control of immunity Vaccination Class I MHC Class II MHC #### ABSTRACT The swine major histocompatibility complex (MHC) or swine leukocyte antigen (SLA) complex is one of the most gene-dense regions in the swine genome. It consists of three major gene clusters, the SLA class I, class III and class II regions, that span \sim 1.1, 0.7 and 0.5 Mb, respectively, making the swine MHC the smallest among mammalian MHC so far examined and the only one known to span the centromere. This review summarizes recent updates to the Immuno Polymorphism Database-MHC (IPD-MHC) website (http://www.ebi.ac.uk/ipd/mhc/sla/) which serves as the repository for maintaining a list of all SLA recognized genes and their allelic sequences. It reviews the expression of SLA proteins on cell subsets and their role in antigen presentation and regulating immune responses. It concludes by discussing the role of SLA genes in swine models of transplantation, xenotransplantation, cancer and allergy and in swine production traits and responses to infectious disease and vaccines. Published by Elsevier Ltd. #### 1. Overview Advances in genomics have deepened our understanding of how the immune system is regulated and identified genes that influence these processes. Yet the genes that are most important for the immune response to swine infectious diseases and vaccines are still those of the swine major histocompatibility complex (MHC), the swine leukocyte antigens (SLA). This review will summarize the current knowledge of the genomics of the SLA region, dissect the polymorphisms of each locus and discuss the methods now used to more effectively identify these alleles. This review will end with studies of SLA gene regulation of swine disease responses, including recent data on PRRS resistance, and the importance of whole genome mapping efforts in determining disease and vaccine responses. # 2.1. Organization of the SLA complex The SLA complex is one of the most gene-dense regions in the swine genome. It consists of three major gene clusters (class I, III and II) and has been mapped to chromosome 7 spanning the centromere [1,2]. The class I and class III regions are located in the 7p1.1 band of the short arm (Fig. 1) and the class II region is located in the 7q1.1 band of the long arm (Fig. 2) [3]. This physical assignment of the swine MHC spanning the centromere of SSC7 is unique among mammals studied to date [3]. Sequencing and mapping of the entire SLA region of the very common Hp-1.1 (H01) haplotype has been completed [4–9]. The SLA class I, class III and class II regions were found to span approximately 1.1, 0.7 and 0.5 Mb, respectively, making the swine MHC the smallest among mammalian MHC so far examined. Over 150 loci have been identified in the entire SLA region and at least 121 genes are predicted to be functional [4–9]. This review builds on previous reviews of the SLA complex [10-15]. ^a USDA, ARS, BARC, APDL, Beltsville, MD 20705, USA ^b Pathology Department, University of Michigan Medical School, Ann Arbor, MI, USA ^{2.} SLA complex genome map ^{*} Corresponding author at: APDL, ANRI, ARS, USDA, Building 1040, Room 103, BARC-East, Beltsville, MD 20705, USA. Tel.: +1 301 504 9368; fax: +1 301 504 5306. *E-mail address:* Joan.Lunney@ars.usda.gov (J.K. Lunney). These authors contributed equally to this work. Abbreviations: ASFV, African swine fever virus; APC, antigen presenting cells; b2m, $β_2$ -microglobulin; CSFV, classical swine fever virus; CYP21, cytochrome P450 21-hydroxylase; DC, dendritic cells; FMDV, foot-and-mouth disease virus; HIV, human immunodeficiency virus; HLA, human leukocyte antigen; IPD-MHC, Immuno Polymorphism Database-MHC; IFNa, interferon-alpha; IFNb, IFN-beta; IFNg, IFNgamma; IL, interleukin; mAb, monoclonal antibodies; MHC, major histocompatibility complex; MIC, MHC class I chain-related genes; MLR, mixed lymphocyte reaction; Mo-DC, monocyte-derived DC; NK, natural killer; NIPC, plasmacytoid DC or natural interferon-producing cell; PCR-SSP, PCR-sequence-specific primers; PCR-RFLP, PCR-restriction fragment length polymorphism; PAM, pulmonary alveolar macrophage; PCV2, porcine circovirus type 2; PrV, pseudorabies virus; QTL, quantitative trait loci; SLA, swine leukocyte antigen; TAP, transporter-associated with antigen processing; TNF, tumor necrosis factor. Fig. 1. Comparative genomic organization of the human and swine major histocompatibility complex (MHC) class I region. The human leukocyte antigen (HLA) class I map is adapted from Ref. [17] and the swine leukocyte antigen (SLA) class I map is based only on one fully sequenced haplotype (Hp-1.1, H01) [4]. Note that not all the genes are shown here and the scale is approximate. The number and location of expressed SLA class I genes may vary between haplotypes. ## 2.2. Mapping of the SLA class I region There are seven classical class I genes and three non-classical class I genes mapped to the SLA complex (Fig. 1). From the most centromeric *SLA-11* locus in the classical class I gene cluster, the order of the genes is *SLA-4*, *SLA-2*, *SLA-3*, *SLA-9*, *SLA-5* and *SLA-1*. The constitutively expressed classical SLA class I genes are *SLA-1*, *SLA-2* and *SLA-3*, while the rest are pseudogenes. Increasing evidence also suggests that some SLA haplotypes have a duplicated *SLA-1* locus [16]. This duplicated locus was not identified in the Hp-1.1 haplotype; it has been tentatively designated *SLA-1'* until studies further characterize this locus. Although the *SLA-5* locus appears to have an intact coding region as do the functional class I genes, its promoter region harbors several mutations which may modify or eliminate its expression [8]. Further, no *SLA-5* clones were found in a swine cDNA library of spleen tissue screened with a MHC class I gene probe (Smith et al., unpublished data). The non-classical class I genes are *SLA-6*, *SLA-7* and *SLA-8*, and are located at the centromeric end of the class I region. Similar to the human leukocyte antigen (HLA) system, the SLA class I region also harbors the MHC class I chain-related genes (MIC). In swine only the *MIC-2* is predicted to be functional while the *MIC-1* gene appears to be a pseudogene. As shown in Fig. 1, the overall genomic organization of the SLA class I region is quite different from that of the HLA class I region. Phylogenetic analyses showed that the SLA class I genes displayed much more sequence homology to each other than to the Fig. 2. Comparative genomic organization of the human and swine major histocompatibility complex (MHC) class II region. The human leukocyte antigen (HLA) class II map is adapted from Ref. [17] and the swine leukocyte antigen (SLA) class II map is based only on one fully sequenced haplotype (H01) [4]. Note that not all the genes are shown here and the scale is approximate. *The number and location of expressed *HLA-DRB* genes and pseudogenes may vary between haplotypes. HLA class I genes [16]. As a result, the SLA class I genes were named with numbers to avoid the implications that any of these loci were more homologous to the *HLA-A*, *HLA-B* or *HLA-C* genes of the HLA system. Furthermore, sequence comparison indicated that the *SLA-1* and *SLA-3* genes are more similar to each other, as is the *SLA-1'*, than they are to *SLA-2*. Therefore, it is likely that these arose as gene duplications after speciation of pigs from humans. The *SLA-2* has a conserved but dichotomous sequence from codons 77–83, which is similar to the HLA-Bw4 and Bw6 sequences in the *HLA-B* alleles. In humans, the *HLA-B* and *HLA-C* loci are thought to have arisen from a gene duplication event after speciation. Thus, the differences in gene organization of the MHC class I region in mammalian species is probably due to gene duplications after speciation. ## 2.3. Mapping of the SLA class II region There are several loci encoding the expressed SLA class II antigens; they include the α - and β -chain genes for the SLA-DR, -DQ, -DM and -DO proteins. From the most centromeric SLA-DRA gene in the class II gene cluster, the order of the expressed SLA genes is DRB1, DQA, DQB1, DOB1, DMB, DMA and DOA (Fig. 2). In contrast to the HLA system, there are no loci encoding the DP proteins. In addition, based on the only sequenced haplotype (Hp-1.1), there are several class II β -chain pseudogenes in the SLA class II region; their number likely varies between haplotypes, as observed in the HLA system [17,18]. The SLA class II pseudogenes include the DRB2, DRB3, DRB4, DRB5, DQB2, DOB2 and wDYB. The SLA-wDYB gene (with the "w" to indicate tentative designation of this locus) is a two-exon fragment which appears to share similarity with the artiodactyl-specific DYB gene. Similar to the HLA class II system, genes that are involved in the antigen presentation pathway, such as the transporter-associated with antigen processing (TAP) genes (TAP1 and TAP2) and proteasomes (PSMB8 and PSMB9), are also located in the class II region between the DOB1 and DMB loci. Taken together, the overall genomic organization between the SLA and HLA class II region is well conserved, except that the length of the SLA class II region is much shorter. Phylogenetic analyses also showed that the SLA class II genes demonstrated much stronger sequence homology with their HLA counterparts than they do with each other [19]. As a result, the functional SLA class II genes were named after their human counterparts to indicate the homology between the two systems. ####
2.4. Mapping of the SLA class III region The SLA class III region is centromeric and physically linked to the contiguous class I region. Over 60 loci have been characterized in this region, including many important genes in the immune defense mechanism, such as the tumor necrosis factor (TNF) gene families (TNF, LTA and LTB), the steroid cytochrome P450 21-hydroxylase (CYP21) enzyme, and components of the complement cascade (C2, C4A and CFB) [4,20,21]. # 3. Function and structure of the SLA antigens # 3.1. The SLA class I antigens The functional classical SLA class I genes (SLA-1, SLA-2 and SLA-3) code for 45 kDa transmembrane glycoproteins (consisting of three extracellular domains, $\alpha 1,~\alpha 2$ and $\alpha 3)$ that are noncovalently bound to 12 kDa β_2 -microglobulin (b2m) has been mapped to chromosome 1 [22]. The $\alpha 1$ and $\alpha 2$ domains resemble each other in structure and together form the peptide-binding groove, whereas the $\alpha 3$ domain is a binding site for the CD8 co- receptor. These heterodimeric proteins are constitutively expressed on the surface of virtually all nucleated cells and function mainly in presenting peptides to CD8+ cytotoxic T cells. They also interact with natural killer (NK) cells to prevent NK-mediated cytotoxicity [23]. It has been suggested that the *SLA-1* gene has the highest expression level whereas the *SLA-3* has the lowest [24–26]. The exact functions of the non-classical SLA class I genes (SLA-6. SLA-7 and SLA-8) have not been determined, but similar to the classical SLA class I genes they were also predicted to code for membrane-bound cell surface glycoproteins with the potential of binding peptides [7]. Their association with b2m is also not known. It is generally believed that they play some specialized roles similar to that of the non-classical HLA genes (HLA-E, HLA-F and HLA-G), yet searches in humans and mice for a gene homologous to SLA-6 had proved negative [27]. Expressions of the SLA-6 and SLA-8 mRNA transcripts have been detected in a variety of tissues with very low levels in the brain. SLA-7 mRNA transcripts exhibited more limited tissue distribution with high levels in thymus, and none detected in the kidney, brain and peripheral blood mononuclear cells [27,28]. Expression pattern results suggested that SLA-6 is more similar to HLA-E than to HLA-F or HLA-G. The function and structure of the swine MIC proteins remains to be determined. In humans, the MIC genes encode membrane-bound proteins which do not associate with b2m, do not present peptides, and have restricted tissue distribution (reviewed in Refs. [29,30]). The MIC proteins in humans are the ligands for the NKG2D receptor expressed by the NK cells, $\gamma\delta$ T cells and CD8+ $\alpha\beta$ T cells and thus are thought to serve as a marker for immune surveillance; their role in swine has not been determined. # 3.2. The SLA class II antigens The expressed SLA class II antigens (DR and DQ) are found primarily on the surface of professional antigen presenting cells (APCs), such as macrophages, B cells and dendritic cells (DCs) [31,32]. Their expression on various capillary endothelia in pigs has also been documented [21,33]. Unexpectedly, T cells express SLA class II antigens, with preferential expression on the CD8+ T cell subset [34–37]. Moreover, a minority of the circulating porcine CD2+CD8+ $\gamma\delta$ T cells coexpress MHC class II [38]. SLA class II antigens function mainly in presenting exogenous peptides to CD4+ helper T cells. The SLA class II antigens are heterodimeric proteins which consist of an α chain of 34 kDa non-covalently bound to a β chain of 29 kDa. The $\alpha 1$ and $\beta 1$ domains resemble each other in structure and together form the peptide-binding groove. In humans, the DM and DO are heterodimeric proteins which are involved in catalyzing and inhibiting the loading of antigenic peptides onto the DR and DQ proteins; their role in swine remains to be determined. # 4. SLA gene structure ## 4.1. Genomic structure of the SLA class I genes The genomic structure of the SLA genes is shown in Fig. 3. Classical SLA class I genes consist of eight exons: exon 1 encodes the leader sequence; exon 2–4 encode corresponding extracellular α 1, α 2 and α 3 domains; exon 5 the transmembrane domain; and exon 6–8 the cytoplasmic domain [39]. All of the expressed classical class I genes have a high degree of similarity in the coding region. The *SLA-1* and *SLA-3* genes are also very similar in their untranslated regions, whereas the *SLA*- Fig. 3. Schematic molecular organization of the SLA genes. Exons are represented by the gray ovals and introns by lines. Gene length is approximate to that found for the Hp-1.1 genome sequence [4]. 2 gene is 9-bp longer in the leader sequence. The non-classical SLA class I genes have similar molecular arrangements as the classical class I genes except only two exons encoding the cytoplasmic domain [27]. The SLA-7 and SLA-8 genes were found to have a greater resemblance in coding regions to each other than to the SLA-6 gene [7]. The SLA-8 gene is encoded in the opposite strand without an interferon regulatory element in its promoter region which suggested that this gene might be regulated differently than the SLA-6 and SLA-7 genes. Evidence also suggested that the SLA-6 gene may undergo alternative splicing (Smith et al., unpublished data), similar to the non-classical HLA-G gene. # 4.2. Genomic structure of the SLA class II genes The class II *DRA* and *DQA* genes consist of four exons, with exon 1 encoding the leader sequence, exon 2 and 3 encoding the corresponding extracellular $\alpha 1$ and $\alpha 2$ domains, and exon 4 encoding both transmembrane and cytoplasmic domains (Fig. 3; [40,41]). The class II β -chain genes have essentially the same molecular structure as the α -chain genes except that the *DQB1* and *DRB1* genes have an additional one and two exons, respectively, encoding the cytoplasmic domain [42,43]. #### 5. SLA nomenclature system Due to the efforts of numerous investigators around the world, DNA sequences of many SLA genes and alleles have been determined and accumulated in several nucleotide sequence databases. The Nomenclature Committee for Factors of the SLA System was formed at the 2002 International Society for Animal Genetics conference in Göettingen, Germany to establish the principles of a systematic nomenclature system for SLA class I and class II genes and to assign alleles that have been defined by DNA sequencing [16,19]. The SLA Nomenclature Committee has established a publicly available SLA sequence database at the Immuno Polymorphism Database-MHC (IPD-MHC) website (http://www.ebi.ac.uk/ipd/mhc/sla/) to serve as a repository for maintaining a list of all recognized genes and their allelic sequences [16,19,44]. This provides investigators with a centralized platform to access the most recent information in the field of SLA research, such as the nomenclature reports, lists of SLA genes, alleles and haplotype assignments. It serves as a convenient site to submit both new and confirmatory allele sequences and their associated studies for the considerations of allele name assignments. A major update to the IPD-MHC SLA website was completed in May 2008 (Ho et al., in preparation). The IPD-MHC website has also added new sequence submission tools that allow continuous updating of new allele sequences. #### 5.1. The SLA alleles The SLA nomenclature systems designated alleles of each locus into groups based on sequence similarity (identification of "groupspecific" polymorphic sequence motifs) [3,16]. The allelic group assignments were based primarily on polymorphisms in the exon 2 and 3 sequences for class I alleles and exon 2 sequences for class II alleles, given that these regions encode the peptide-binding domains as well as interact directly with the immune cell receptors and are therefore considered to be functionally vital. # 5.2. The SLA haplotypes Given the strong linkage disequilibrium exhibited by the SLA loci, it is sometimes more appropriate and convenient for researchers to communicate and present findings in terms of haplotypes (a specific combination of alleles of genes on the same chromosome) rather than individual allele specificities [3,16]. The SLA Nomenclature Committee established a nomenclature system for SLA class I and II haplotypes that were defined by means of high resolution DNA sequencing (Tables 1 and 2). These high resolution SLA haplotypes are named with a prefix "Hp-", and a number for the class I haplotype followed by a number for the class II haplotype separated by a period (e.g. Hp-1.1). The number "0" is assigned if there was no information on the associated class I or class II haplotype (e.g. Hp-1.0). Further, a lower case letter is added to the haplotype numbers for the indication that they are closely related (e.g. Hp-1a.0 vs. Hp-1b.0); as of May 2008 there are 26 independent (28 total) class I and 20 (21) class II assigned haplotypes (Tables 1 and 2). Increasing evidence suggested that the number of expressed class I loci is haplotype-specific; phylogenetic and sequence analyses suggested that at least 9 class I haplotypes identified to date have the duplicated SLA-1' locus. Studies also have shown that haplotype Hp-2.0, Hp-3.0 and Hp-5.0 do not appear to express the SLA-3, SLA-1 and SLA-6 antigens, respectively [45,46]. **Table 1** SLA class I haplotype assignment | Hp- ^a | Breed ^b | Previous designation | SLA-1 | SLA-3 | SLA-2 | SLA-6 | |------------------|------------------------|----------------------|-------------------|-------------------|---------|-------------------| | 1a.0 | Large White | H01 | 0101 | 0101 | 0101 | 0101 | | 1b.0 | Large White | H28 | 01rh28 | 01rh28 | 0101 | ND ^c | | 2.0 | NIH, Sinclair, Hanford | a, b, H10 | 0201, 0701 | Null ^d | 0201 | w02sa01 | | 3.0 | NIH | c, H59 | Null ^d | 0301 |
0301 | 0103 | | 4a.0 | NIH, Duroc | d, H04 | 0401 | 0401 | 0401 | 0102 | | 4b.0 | Yucatan | х | 0401 | 0401 | 040201 | 0104 | | 4c.0 | Meishan | K | 0401 | 0401 | 0401 | 0104 | | 5.0 | Yucatan | W | 0401 | 05sw01 | w08sw01 | Null ^d | | 6.0 | Yucatan | у | 08sy01 | 0601 | 05sy01 | 03sy01 | | 7.0 | Yucatan | Z | 0801 | 0701 | 0502 | 0101 | | 8.0 | Westran | None | 02we02, 04we01 | 0302 | 07we01 | 01we01 | | 9.0 | Sinclair, Hanford | a | 0601 | 0501 | 0601 | ND | | 10.0 | Sinclair | c | 0501 | hm22 | 0302 | ND | | 11.0 | Sinclair | d | 0101, w09sm09 | 0701sm19 | 0501 | ND | | 12.0 | Hanford | e | 08sm08, w09sm09 | 0502 | 10sm01 | ND | | 13.0 | Hanford | f | w10sm21 | 0401 | w13sm20 | ND | | 14.0 | Large White | H12 | 0102 | 01rh12 | 07rh12 | ND | | 15.0 | Large White | H34 | 0102 | 07rh34 | 05rh34 | ND | | 16.0 | Clawn | c1 | 0401 | 0602 | w09an02 | ND | | 17.0 | Clawn | c2 | ND | 03an02 | 06an03 | ND | | 18.0 | Meishan | M | 0401 | 0304 | 06me01 | 0102 | | 19.0 | Meishan | N | 08ms05, 13ms21 | 0602 | w09sn01 | 0105 | | 20.0 | Meishan | L | w10cs01, cs02 | 0101 | 110102 | 0103 | | 21.0 | Commercial breeds | H03 | rh03 | 0601 | 05rh03 | ND | | 25.0 | Hampshire ^e | None | 1101 | 0302 | 0701 | ND | | 27.0 | Duroc | d1 | 06an04, 08an03 | 0101 | 0102 | ND | | 56.0 | Korean native pig | None | 11jh01 | 0303 | jh01 | w04jh01 | | 59.0 | Korean native pig | None | 11jh02 | 0503 | jh02 | 0102 | | 60.0 | Duroc | d2 | an02 | 0502 | 1002 | ND | - ^a SLA class I haplotype assignment based on Smith et al. [16]. - b Breed in which the haplotype was sequence-based typed; haplotype may be found in other breeds. - ^c ND, not determined. - ^d Null, no expression of this locus. - ^e Haplotype was observed in the LLC-PK1 porcine cell line (ATCC) which was derived from a Hampshire pig. **Table 2** SLA class II haplotype assignment | Hp- ^a | Breed ^b | Previous designation | DRA | DRB1 | DQA | DQB1 | |------------------|--------------------------------|----------------------|----------|--------|--------|----------| | 0.1 | Large White, Korean native pig | H01 | 010101 | 0101 | 0101 | 0101 | | 0.2 | NIH, Sinclair, Hanford | a, b | 010101 | 0201 | 0201 | 0201 | | 0.3 | NIH | c | 0201 | 0301 | 0102 | 0301 | | 0.4 | NIH | d | 010102 | 0201 | 020201 | 040101 | | 0.5 | Yucatan | x | 020301 | 0501 | 020202 | 0201 | | 0.6 | Yucatan | w | 020203 | 0501 | 0103 | 0801 | | 0.7 | Yucatan | у | 0203my01 | 0601 | 01my01 | 0601 | | 0.8 | Yucatan | Z | 010101 | 0801 | 0203 | 0202 | | 0.9 | Westran | None | 0101we01 | 0201 | 03we01 | 0402we01 | | 0.10 | Sinclair, Hanford | a | ND^c | 0401 | ND | 0801 | | 0.11 | Sinclair | с | 020202 | 0901 | ND | 0402 | | 0.12 | Sinclair | d | 020201 | 0602 | 0301 | 0701 | | 0.13 | Hanford | e | ND | 0403 | ND | 0303 | | 0.14 | Meishan | M, K | 010103 | 0901 | 0301 | 0801 | | 0.15a | Meishan | N | 0201 | 0401 | 0203 | 0201 | | 0.15b | Banna | None | 020301 | 0402 | 020202 | 0202 | | 0.16 | Clawn | c1 | ND | 11ac21 | ND | 0601 | | 0.17 | Clawn | c2 | ND | 0801 | ND | 0501 | | 0.18 | Meishan | L | 010103 | 1401 | 02cs01 | 040102 | | 0.25 | Hampshire ^d | None | ND | 1301 | ND | 0901 | | 0.30 | Korean native pig, Duroc | d1 | 020202 | 1101 | 02jh01 | 0503 | ^a SLA class II haplotype assignment based on Smith et al. [19]. # 6. SLA gene polymorphism and typing methods One of the most remarkable features of the MHC genes is the extremely high degree of genetic polymorphism within loci. The MHC Haplotype Project affirmed that they are the most polymorphic genes in the vertebrate genomes with 300 total loci, including 122 gene loci with coding substitutions of which 97 were non-synonymous [18]. In the HLA system, over 2000 class I alleles and 900 class II alleles have been identified to date [47]. This extreme polymorphism is believed to have arisen in response to ^b Breed in which the haplotype was sequence-based typed; haplotype may be found in other breeds. ^c ND, not determined. ^d Haplotype was observed in the LLC-PK1 porcine cell line (ATCC) which was derived from a Hampshire pig. the evolutionary pressures generated by encounters with pathogens [48]. The unique peptide-binding motif of each MHC allele will affect the range of peptides that can be bound. #### 6.1. Polymorphism of the SLA class I alleles Based on the IPD-MHC SLA database a total of 116 SLA classical class I alleles and 13 non-classical class I alleles have been identified to date. The *SLA-1*, *SLA-3* and *SLA-2* genes are highly polymorphic [3]. There are 12 *SLA-1* allele groups with a total of 44 alleles; 7 *SLA-3* allele groups with 26 alleles, and 14 *SLA-2* allele groups with 46 alleles. The extreme polymorphisms of the SLA class I genes are, as expected, concentrated in exons 2 and 3 of the coding regions which form the class I protein peptide-binding groove. Sequence length variations have been observed in several SLA class I alleles (Ho et al., in preparation). It is yet not known whether these sequence length variations would affect the structural integrity of the proteins and thus modify their surface expressions. The non-classical *SLA-6* gene appears to be largely monomorphic. There are only 9 *SLA-6* alleles representing 4 allele groups reported to date with very minor nucleotide substitutions between alleles. There are only 2 alleles that have been reported for the *SLA-7* and *SLA-8* genes [7,28]; the 2 *SLA-7* alleles differ by 8 nucleotide positions while the 2 *SLA-8* alleles differ at 7 positions. ## 6.2. Polymorphism of the SLA class II alleles There are a total of 167 SLA class II alleles identified to date (128 B-chain: 39 α -chain alleles) with polymorphisms mainly located in exon 2 of the coding sequences [16]. The SLA-DRB1 and -DQB1 loci display a very high degree of polymorphism. There are 14 DRB1 allele groups and a total of 82 alleles; and 9 DQB1 allele groups with 44 alleles. The SLA-DQA locus exhibits a moderate degree of polymorphism with 20 alleles identified to date. As with HLA-DRA, the SLA-DRA locus exhibits a very limited polymorphism with 13 alleles representing 3 allele groups, despite the fact that it also encodes part of the domain for binding antigenic peptides. Ando et al. [49] characterized the DNA sequence of five SLA-DMA alleles which showed only a few nucleotide substitutions in exon 3 and exon 4 of their coding regions. As with the SLA class I system, a few sequence length variants have been detected in SLA class II genes (Ho et al., in preparation). It is unknown whether these variations will affect the structural integrity of the proteins or modify their surface expressions. #### 6.3. SLA typing by serology and mixed lymphocyte culture Due to the extensive polymorphic nature of SLA genes, accurate typing methods are crucial for studying SLA effects in production traits and disease resistance. Historically, serologic typing methods using alloantisera have been the most important means for determining SLA class I antigen specificities [50]. This method is fast, simple and inexpensive to perform. However, there is limited availability of typing sera with well-defined specificities, typing sera are not available for many alleles, and SLA typing sera developed in France are not readily available in the United States because of the strict import regulations. Moreover, MHC molecules often share similar epitopes that can be bound by the same antibody which makes most SLA typing sera highly cross reactive. Most of these typing reagents are directed against an entire haplotype rather than individual allele specificities which make the resolution undesirable. Such reagents have been useful for SLA inbred pigs such as the NIH SLA-defined minipigs; because of recombinant SLA haplotypes in these pigs class I and class II alloantisera have been produced [52]. Serologic typing also has inherent limitations on its ability to distinguish between alleles that differ at sites that are inaccessible to antibody binding (e.g. epitopes that are buried within the SLA proteins). Few antisera capable of identifying all SLA alleles have been made, although monoclonal antibodies (mAb) with broad SLA class I or II specificity are available [11,53]. The lack of typing sera creates problems since many animals often have untyped or "blank" SLA antigens. The mixed lymphocyte reaction (MLR) has historically been the most important method for defining SLA class II antigen specificities [54]. The MLR results from T-cells proliferating to class II antigen incompatibilities present on the stimulating cells [55,56], whereas class I antigen mismatches alone only lead to slight proliferative responses [57]. Nevertheless, MLRs are labor intensive, technically demanding and very time consuming to perform. MLRs require reference lymphocytes with defined SLA specificities, thus, typing random outbred pigs is not practical and would require an enormous bank of reference cells. Only with closed herds of pigs with limited and defined SLA specificities has the MLR typing method proved reasonably effective [51,58]. #### 6.4. SLA typing by molecular methods A variety of molecular based methods have been described for typing SLA alleles. Sequence-based typing, DNA sequencing of SLA alleles, is the most direct and accurate method [46,59,60]. However, this approach usually requires cloning of the alleles to resolve heterozygous sequences. It is labor intensive, technically demanding, time consuming and cost-prohibitive to be implemented on a large scale, e.g. in outbred pig herds. Sequence-based typing is most suitable for characterizing the SLA types of parental or founder breeding animals of pedigreed pig populations. This can then be followed with other more cost effective methods for SLA typing of the offspring, using PCR-sequence-specific primers (PCR-SSP), PCR-restriction fragment length polymorphism (PCR-RFLP) or microsatellite (MS) markers. PCR-SSP has been described for typing SLA alleles in several inbred herds of pigs [60–63]. This
method of typing is based on the fact that primer mismatch to the alleles, especially at the 3'-end of the primers, interferes with the polymerase extension during PCR. Only reactions with the primers that are completely matched to the SLA alleles will have successful amplifications with DNA prepared from the test pig cells and produce products. This method of typing is fast, accurate and inexpensive to perform. However, it is limited to alleles with previously known DNA sequences to which sequence-specific primers can be designed. PCR-RFLP analysis has been described to examine the SLA allelic differences [60,63]. This method of typing is generally fast, easy and relatively inexpensive to perform. However, the resolution greatly depends on the availability of restriction enzymes for differentiating specific polymorphic sites. As the number of polymorphisms assayed increases, the expected reaction patterns can quickly become complicated and difficult to interpret. Haplotyping using MS markers within the MHC region has also been described as a surrogate test for SLA loci [64–66]. The MS typing method is fast, easy, inexpensive to perform, and has been implemented widely for genetic mapping of quantitative trait loci (QTL) that affect production traits [67]. However, the resolution of this method greatly depends on the availability and comprehensiveness of the markers in the region; recent thorough MS mapping results have identified recombination events within the SLA complex to a much finer location [66]. Further, the heterogeneity of the markers does not necessarily correlate with the SLA haplotypes. In summary, SLA typing of pedigreed populations can be greatly facilitated with MS typing, whereas typing of unpedigreed outbred pigs is likely to give ambiguous results. # 7. SLA diversity, recombination within the SLA region With numerous swine breeds worldwide, the extent of SLA diversity in outbred pig populations is still not known. At least 72 serologically defined SLA class I haplotypes (designated H01–H72) have been reported [15,50]; the majority of these haplotypes reflected European commercial pig breeds and not represent the SLA diversity in other pig populations. To date, a total of 29 SLA class I haplotypes and 21 SLA class II haplotypes have been defined by means of high resolution DNA sequencing (Tables 1 and 2). Moreover, the haplotypes found in the SLA-defined NIH miniature pig lines, established by Sachs in the USA [51], resembled known haplotypes [SLA^a as H10, now Hp-2.2; SLA^d H04, now Hp-4a.4; however, SLA^c did not correlate with any previously identified serologic haplotype and was designated H59, now Hp-3.3]. With PCR-SSP SLA typing methods to date we have identified a total of 49 class I and 30 class II SLA haplotypes after testing nearly 850 pigs obtained from multiple commercial sources (Ho et al., in preparation). Altogether, these numbers corresponded to merely 5.5% and 3.4%, respectively, of the maximum number of predicted SLA class I and II haplotypes. Thirty-three of the class I, and 15 of class II, haplotypes appeared to be novel and did not have high resolution DNA sequenced counterparts. This suggests that there is a low SLA diversity in commercial pigs due in part to selection and resultant inbreeding required for maintenance of desirable production traits in modern pig production. There are few studies that have documented recombination events in the SLA region. Based on earlier data there is substantial linkage disequilibrium; the overall recombination frequencies were reported to be 0.4-1.2% within the SLA region and 0.05% within the class I region [3,15,52,54,68,69]. Crossover within the SLA class II region has not yet been reported. This recombination frequency may be an underestimate due to the detection limits of older serologic and cell-based typing methods. Most previously documented crossovers mapped to the SLA class III region, suggesting a recombination hotspot. However, recently 3 recombinants within the SLA class I region, and 3 between the class I and class II region, were identified using PCR-SSP in the Sinclair and Hanford miniature pig crosses established for swine melanoma research. These corresponded to crossover frequencies of 0.56% between the class I and class II region and 0.39% within the class I region [67] (Ho et al., in preparation). The higher crossover frequency (0.39%) within the class I region may be due to better detection methods and/or the presence of recombination hotspots in certain haplotypes. An additional 3 SLA class I recombinants were detected in Clawn miniature pigs using MS markers [66]. One of the class I recombinants detected in the Sinclair and Hanford miniature pig crosses appeared to have occurred between the *SLA-1* and the duplicated *SLA-1'* loci of haplotype Hp-2.0 and Hp-11.0. This particular crossover, for the first time, allowed the spatial assignment of the *SLA-1**0201 and *SLA-1**w09sm09 alleles to the centromeric *SLA-1* locus and the *SLA-1**0701 and *SLA-1**0101 alleles to the telomeric *SLA-1'* locus in their respective haplotypes (Ho et al., in preparation). # 8. SLA gene regulation of swine disease responses ## 8.1. Introduction: HLA and immunity; swine models Past research has identified the influence of the human MHC, or the HLA genes, in determining transplantation success for most organs and tissues [70–75]. The swine model has been an important contributor to that knowledge particularly the work using SLA-defined pigs for allo- and xeno-transplantation studies [76–79]. Studies demonstrated that human CD4+ T cells responded to porcine islets xenoantigens by the indirect antigen pathway presentation; the major porcine xenoantigens recognized are SLA class I molecules [80,81]. Transplantation among SLA-identical pigs has proven to be a useful model to assess the relative in vivo roles of bone marrow from normal and von Willebrand factor defective pigs in hemostasis and thrombosis [82]. The role of HLA genes in cancer and infectious disease responses has been informed by the expanded understanding of expression of both classical and non-classical class I molecules, HLA-G, CD1a, and their interaction with NK cell targets, the killer cell immunoglobulin-like receptors [83–87]. Early mapping studies in the Sinclair spontaneous swine melanoma model determined that a single dose of a specific SLA haplotype was required for tumor initiation [58,88–90]. More detailed QTL studies using the Melanomabearing Libechov Minipig model identified numerous melanoma candidate loci with highly significant QTLs on several chromosomes for precise disease traits [91,92]. A role for HLA genes as important risk factors for autoimmunity, e.g. the association of HLA-B27 with ankylosing spondylitis, is well established. HLA class II alleles determine risk of autoimmunity, e.g. for diabetes susceptibility, both susceptible and protective HLA-DR and -DQ polymorphisms are known to bind and present non-overlapping antigenic peptides [93,94]. Swine are excellent models for immune system development [95], as well as good models for food allergies and liposome and other lipid-based nanoparticles hypersensitivity reactions [96,97]. The last decade has seen major progress in the understanding of the requirement for MHC processing of foreign antigens for human immune, vaccine and infectious disease responses. Studies have defined the exact peptide epitopes presented by many class I or II antigens that stimulate protective anti-pathogen responses; this has revolutionized the means for identifying vaccine epitopes and viral persistence targets [98–106]. Many infections modulate HLA expression, e.g. HLA class I is down-regulated by human immunodeficiency virus (HIV) infection [107]. HLA imprints HIV replication and in the process alters host responses; cytotoxic T cell HIV escape variant viruses when transmitted to HLA class I mismatched recipients are associated with lower viral loads and higher CD4+ counts thus potentially attenuating the virus [108,109]. # 8.2. SLA expression on immune cell subsets Studies in numerous species have proven that the level of MHC expression is a major factor in determining activity of APC, including macrophages and DC. As expected from other species, swine B cells and macrophages express both SLA-DR and -DQ antigens [31,110,111]. Putative B-cell precursors express high levels of SLA-DR and low levels of CD2 and CD25 [112]. Unexpectedly, T cells express higher levels of SLA-DR than -DQ antigens; moreover, there is preferential expression of class II antigens on CD8+ T cell subsets; CD4-CD8+ and CD4+CD8+ T cells subsets do express SLA class II [34-37]. The importance/ relevance of this unusual class II T cell expression has yet to be fully explained. Moreover, a minority of the circulating porcine CD2+CD8+ $\gamma\delta$ T cells coexpress MHC class II and some surface markers normally associated with APC, e.g. CD80/86, CD40 and CD31, but not CD14 or CD172a [38]. Class II MHC antigens are expressed on porcine intestinal and renal vascular endothelium [33,113]. Normal pig endothelial cells express SLA class I and upregulate class II in response to IFNg; those immortalized by the introduction of SV40 T antigen, retain these original characteristics [114–116]. Porcine bone marrow progenitor cells, identified by the anti-c-kit mAb, have low levels of SLA class II [117]. SLA class II was only detectable on osteogenic differentiated mesenchymal stem cells whereas SLA I was found on both differentiated and undifferentiated cells and neither stimulated MLRs with human cells [118]. Adult mesenchymal stem cells are SLA I+ but SLA II— when isolated from bone marrow using aptamers [119]. Summerfield et al. [32] delineated porcine blood APC subsets, the blood monocytes that are SLA class II+, CD14+ and the blood DC which are SLA class II+ but CD4-CD14-. Plasmacytoid DCs, equivalent to the natural interferon-producing cells (NIPCs),
are strong interferon (IFN) type I secretors after virus stimulation and are typically CD4++, MHC class II low. Both DC subsets are endocytically active when freshly isolated, and down-regulate this activity after in vitro maturation. When monocytes are split into CD163+ and CD163- cells, both subsets give rise to DC. However, compared to CD163- monocyte-derived DC (MoDC), CD163+ MoDC appear to have reached a more advanced stage of maturation, expressing higher levels of SLA II and CD80/86 and more efficiently inducing proliferation of T cells to recall antigens and alloantigens [120]. Interestingly CD163+ is a marker for cells which are susceptible to both African swine fever virus (ASFV) and PRRSV infections [121,122]. Porcine monocytes and MoDCs respond to microbial pathogenassociated molecular patterns by altering toll-like receptor expression, up-regulating MHC II and CD80/86 and altering cytokine expression [123]. Porcine alveolar macrophages (PAMs) are poor accessory cells when compared with peripheral blood monocytes despite expression of SLA-DR antigens and other costimulatory adhesion molecules; they secrete relatively little interleukin-1beta (IL-1b), whereas blood monocytes were potent IL-1b secretors. Thus, PAMs may be important immunoregulatory cells with cytokine suppressor activity [124]. In mucosal sites different DC subsets have been identified. In small intestinal lamina propria at least two major populations of cells exhibit differential antigen presentation; the DC (CD45+ SLA class II+) are phagocytic and potent initiators of a primary immune responses whereas CD45- endothelial cells, despite significant amounts of MHC class II, do not trigger an MLR [125]. MHC class II molecule expression by gut-associated IFNaproducing cells was the first indications that these cells were the in vivo mucosal counterparts of DCs [126]. DC migration to mesenteric lymph nodes largely originates from the lamina propria; these lymph DCs express high levels of SLA class II and costimulatory molecules but have a low phagocytic capacity, indicating a mature phenotype, and did not induce MLR proliferation [127]. Moreover, their migration was not significantly influenced by mucosal antigen application. Cholera toxin promotes the development of a semi-mature DC phenotype, with lower expression of MHC class II and CD40, but increased CD80/ 86. Once primed with Cholera toxin DC were not actively tolerogenic and could not suppress proliferative T cell reactions induced by untreated DC [128]. # 8.3. SLA alleles and swine production and immune traits Several authors have reviewed the potential of using genetic approaches to improve animal disease resistance [129–135]. Mallard, Wilkie and their colleagues have performed a series of experiments to establish populations of pigs that they predict will be more immunologically active and thus more resistant to infectious diseases; however, the high immune response pigs were more susceptible to *Mycoplasma hyorhinis* infection [136–138]. Edfors-Lilja et al. [139] traced QTL regulating normal immune traits. Several QTL influencing traits including growth, back fat thickness and carcass composition map to the SLA complex [67,140–143]. A QTL for fat androstenone levels in pigs maps to the SLA region but apparently not to the CYP21 or CYP11A loci [144]. One multivariate QTL detection analysis on fatness and carcass composition traits mapped QTL to at least four swine chromosomes, preferentially affecting one or the other group, but the SLA region always influenced all the traits [145]. Recent crosses indicate that it might be possible to apply a marker-assisted selection strategy, while controlling SLA allele diversity, to separate some of these QTL on chromosome 7 from the SLA loci [146]. As management changes in the pig industry alter the range of pathogens to which pigs are exposed, and as consumers demand pork products free of antibiotic contamination, it becomes increasingly more important that disease resistant breeding stock be available. Disease resistant pigs, in well-managed facilities, will help decrease drug usage by producers and increase the health of the nation's food supply. Several groups have attempted to evaluate the relationship between the level and function of circulating immune cells with average daily gain, live and carcass measurements, feed intake, and feed conversion [130–133]. One study showed that the CD16+, CD2+/CD16+, CD8+, and SLA-DQ+/cell subsets appear to be important biomarkers involved with the inherent ability of the pig to efficiently grow and produce better carcass weight in representative commercial environments [147]. Overall these results could help guide breeders in selectively increasing the frequency of certain SLA alleles, i.e., those which are known to be associated with enhanced disease resistance or QTL effects. Studies of the impact of genetic polymorphisms have clearly identified the SLA genes as the most important determinants of immune, infectious disease and vaccine responses by their specificity in binding and presenting foreign antigens as discussed in numerous reviews in this special issue. The influence of SLA encoded genes on immune and disease traits is broad. Based on studies using SLA-defined and SLA inbred lines of pigs it was affirmed that SLA genes determined levels of antibody responses to defined protein and vaccine antigens (Table 3). Similarly, cellular responses to defined antigens showed weak associations with specific SLA haplotypes. Earlier in vitro studies of SLA control of anti-bacterial responses [152–155] need to be confirmed in vivo by actual pathogen challenges. Because of the difficulty and expense of performing controlled disease challenge studies only limited numbers of such studies have been performed [13]. Lunney and colleagues have established that both primary and secondary responses to the foodborne helminth parasite Trichinella spiralis are regulated by SLA associated genes whereas no such SLA association was found for Toxoplasma gondii infections [153,158-161]. The tremendous expansion of our understanding of the complexity of MHC controlled responses and of techniques to assign SLA haplotypes and alleles over the last decade enabled researchers to expand their studies to assess the effects of specific SLA alleles on QTL and disease responses and to identify exactly which genes enable pigs to resist infection by specific pathogens. For PRRSV the 165 pig "Big Pig" study of viral clearance and persistence have resulted in a dataset for which SLA associations can be tested (Molina et al., unpublished data). However, the high diversity of SLA class I and II haplotypes, and complexity of anti-viral responses, in the 109 infected commercial pigs has resulted in no statistical associations of any anti-viral response trait with SLA haplotype (Wysocki et al., unpublished data). Table 3 SIA gene encoded disease and vaccine responses | Immune parameter | Breed | SLA association | Reference | | |---|---------------------------|---------------------------------|-------------|--| | Antibody response levels | | | | | | Anti-lysozyme | Large White | Higher Hp-14.0; lower Hp-2.0 | [148] | | | | NIH minipigs | Higher Hp-3.3; lower Hp-4a.4 | [52] | | | Anti-model antigen | NIH minipigs | Higher Hp-4a.4 | [52,149] | | | | | Lower Hp-3.3 | [52] | | | Anti-sheep red blood cell | NIH minipigs | Higher Hp-4a.4 | [136] | | | Vaccination for Bordetella bronchiseptica | Various commercial breeds | Higher Hp-2.0 | [150,151] | | | Cellular responses | | | | | | Salmonella bacterial phagocytosis | NIH minipigs | Higher Hp-2.2 | [152] | | | Delayed contact type hypersensitivity induced by tuberculin protein | NIH minipigs | Higher Hp-4a.4 | [138] | | | Parasite antigen proliferation | NIH minipigs | Higher Hp-3.3 | [153] | | | Interferon induction | NIH minipigs | None significant | [154] | | | Bacterial phagocytosis | NIH minipigs | Lower Hp-2.2 | [155] | | | Macrophage superoxide production | Inbred Yorkshire pigs | None with class II | [156] | | | Disease responses | | | | | | Melanoma initiation; tumor incidence | Sinclair model | Higher Hp-2.2 | [58,88-90] | | | | Libechov Minipig model | QTL map to SLA | [91,92,157] | | | Response to primary Trichinella infection | NIH minipigs | Lower parasite burden in Hp-3.3 | [153] | | | Response to secondary Trichinella infection | NIH minipigs | Faster anti-parasite in Hp-2.2 | [158,159] | | | Response to primary <i>Toxoplasma</i> infection | NIH minipigs | None significant | [160] | | # 8.4. Pathogen effects on SLA gene expression and regulation of swine immune responses In vitro studies can reveal important details of pathogen responses. The clear evidence that SLA antigens are modulated during viral disease responses, e.g. to African swine fever viral, is just one indication of the role of these molecules in controlling infectious diseases [162,163]. In contrast, classical swine fever virus (CSFV) infection of porcine aortic endothelial cell caused no change in SLA-II, adhesion or co-stimulatory molecules, yet there was increased expression of mRNA for IL-1a and IL-6 [164]. Cytopathogenic CSFV induced a higher degree of DC maturation, in terms of CD80/86 and MHC II expression; the capacity of CSFV to replicate in myeloid DC, and prevent IFNa/b induction and DC maturation, requires both regulated viral double-stranded RNA levels and the presence of viral Npro [165]. Viral interactions with DCs have important consequences for immune defense function. The expression of MHC II and CD80/86 on the surface of DCs treated with porcine circovirus type 2 (PCV2) was not modulated nor did PCV2 induce DC maturation, in terms of MHC II and CD80/ 86 expression [166]. Yet virus persists within myeloid DCs in the absence of virus replication. Moreover PCV2-induced inhibition of the IFNa and TNF normally produced with CpG-ODN,
thus disrupting NIPC function [166]. Skin DCs exhibit no change in SLA expression after infection by foot-and-mouth disease virus (FMDV), they express and store IFNa in uninfected animals and excrete IFNa in response to viral infection, thus conferring viral resistance [167]. Bacterial lipoprotein Oprl from Pseudomonas aeruginosa has immunostimulatory properties for porcine DC, and has potential as vaccine immunostimulant for CSFV [168]. OprIbased expression vectors are valuable tools to screen ASFV antigens in terms of their capacity to trigger immune competent cells [169]. Pigs immunized with *Actinobacillus pleuropneumoniae* bacterins, that do not induce protection, when compared to pigs infected with low aerosol doses of *A. pleuropneumoniae*, which induces complete protection, indicated variation in cellular expression of SLA-DR and DQ but only changes in CD4:CD8 T cell ratios appeared relevant to protection [170]. Pigs are considered an important source of *T. gondii* infection for humans; early events in infection, e.g. increased expression of activation markers CD25 and SLA-DQ were associated with vigorous immune responses to the parasite [171]. Newer transcriptomic approaches are already revealing important host pathogen interactions. Based on microarray analyses of whole tissues early effects of Salmonella infection have revealed regulatory pathways controlling immune responses [172,173]. Recent microarray studies have demonstrated differential expression of genes associated with antigen presentation (pan SLA class I, B2M, TAP1 and TAPBP) during microbiota induced immune responses and revealed distinct regulatory mechanisms common for these genes [174]. The availability of SLA and pseudorabies virus (PrV) viral arrays, and swine long oligo arrays, have enabled simultaneous analysis of viral and host gene expression and shown that several genes involved in the SLA class I antigenic presentation pathway (SLA-Ia, TAP1, TAP2, PSMB8 and PSMB9) were downregulated with PrV infection, thus contributing to viral immune escape from class I immune pathways [175]. These studies also identified genes involved in apoptosis and IFN-mediated antiviral responses and provided a global picture of transcription with a direct temporal link between viral and host gene expression. Kinetic analyses of immune cell populations from piglets surviving in utero infection with PRRSV indicated modulation of cell numbers; CD2+, CD4+8+ and SLA-class II+ cells in peripheral blood, and CD2+ and CD3+ cells in bronchoalveolar fluid, were increased in piglets that were PRRSV infected in utero compared to the uninfected controls [176]. PRRSV exhibits productive replication in MoDC; resulting in reduced expression of SLA class I, class II, CD14 and CD11b/c and impaired MLR but no apparent change in the levels of IL-10, IL-12 and IFNg [177]. Thus, PRRSV productively infects MoDC and impairs the normal antigen presentation ability by inducing minimal Th1 cytokines. # 8.5. Molecular analyses of T-cell antigen epitopes bound by SLA genes Several studies have been aimed at identifying viral T-cell epitopes. FMDV synthetic pentadecapeptides which stimulated class-II restricted T helper cells proliferation and IFNg ELISPOTs were identified using cells from Hp-3.3 and 4a.4 minipigs and shown to represent class II and class I-restricted helper and cytolytic T cell epitopes [178]. Unfortunately no common epitope was found, but there was one overlapping peptide, thus providing information useful for the design of novel vaccines against FMDV [178]. Porcine endogenous retroviruses (PERV)-derived peptides both natural, or derived by purification from solubilized class I molecules or from computer prediction, were efficiently presented on porcine and human MHC class I molecules. This data revealed CD8+ CTL responses elicited against dominant SLA and HLA class I-restricted PERV-derived epitopes may play an important role in xenograft rejection and in containment of PERV infection of human cells after xenotransplantation [179]. Oleksiewicz et al. [180] cloned the extracellular domains of SLA-I and linked them to b2m for two common Danish haplotypes (Hp-4.0 and H07). The engineered single-chain proteins were linked to peptides representing T-cell epitopes from CSFV and FMDV and tested in an in vitro refolding assay to potentially discriminate between peptide-free and peptide-occupied forms of SLA-I. Based on results with a proven CSFV epitope the in vitro refolding assay appeared able to discriminate between peptidefree and peptide-occupied forms of SLA-I [180]. Gao et al. [181] cloned the swine SLA-2 gene and linked it to the b2m gene; the resultant fusion protein was expressed and purified; the refolded SLA-2-(G4S)3-b2m protein was used to bind three nonameric peptides derived from FMDV O subtype VP1. Results demonstrated that the reconstructed SLA-2-(G4S)3-b2m protein complex could be used to identify nonameric peptides, including T-cell epitopes in swine. #### 9. Conclusions The last decade has seen major progress in swine immunology and genetics and particularly in understanding the SLA complex, its genetic loci and the role of SLA in normal immunity and in infectious disease and vaccine responses. The stage is now set for deeper probing of the role of SLA alleles and haplotypes in controlling these responses, for determining specific antigenic epitopes that stimulate immune and vaccine responses, and for identifying critical immune cell subsets and the exact SLA loci that facilitate cellular interactions for effective immune responses. Research using improved swine genome sequence and updated genomic and proteomic tools will reveal novel immune pathways regulated by SLA genes. In summary, the stage is now set for determining the critical role of SLA genes and proteins in swine biomedical models and in overall pig health and productivity. # Acknowledgements There is a vast literature on the MHC, SLA and HLA complex structure, methods to assess alleles and their effects on immune responses. Due to limitations of citations we have included only the most recent publications. *Note*: Based on the International Society for Animal Genetics guidelines all gene locus symbols are based on the Human Genome Organisation Gene Nomenclature Committee, http://www.genenames.org. #### References - Geffrotin C, Popescu CP, Cribiu EP, Boscher J, Renard C, Chardon P, et al. Assignment of MHC in swine to chromosome 7 by in situ hybridization and serological typing. Ann Genet 1984;27:213–9. - [2] Rabin M, Fries R, Singer D, Ruddle FH. Assignment of the porcine major histocompatibility complex to chromosome 7 by in situ hybridization. Cytogenet Cell Genet 1985;39:206–9. - [3] Smith TP, Rohrer GA, Alexander LJ, Troyer DL, Kirby-Dobbels KR, Janzen MA, et al. Directed integration of the physical and genetic linkage maps of swine chromosome 7 reveals that the SLA spans the centromere. Genome Res 1995:5:259-71. - [4] Renard C, Hart E, Sehra H, Beasley H, Coggill P, Howe K, et al. The genomic sequence and analysis of the swine major histocompatibility complex. Genomics 2006;88:96–110. - [5] Renard C, Chardon P, Vaiman M. The phylogenetic history of the MHC class I gene families in pig, including a fossil gene predating mammalian radiation. J Mol Evol 2003;57:420–34. - [6] Shigenari A, Ando A, Renard C, Chardon P, Shiina T, Kulski JK, et al. Nucleotide sequencing analysis of the swine 433-kb genomic segment located between the non-classical and classical SLA class I gene clusters. Immunogenetics 2004;55:695–705. - [7] Chardon P, Rogel-Gaillard C, Cattolico L, Duprat S, Vaiman M, Renard C. Sequence of the swine major histocompatibility complex region containing all non-classical class I genes. Tissue Antigens 2001;57:55-65. - [8] Renard C, Vaiman M, Chiannilkulchai N, Cattolico L, Robert C, Chardon P. Sequence of the pig major histocompatibility region containing the classical class I genes. Immunogenetics 2001;53:490–500. - [9] Velten F, Rogel-Gaillard C, Renard C, Pontarotti P, Tazi-Ahnini R, Vaiman M, et al. A first map of the porcine major histocompatibility complex class I region. Tissue Antigens 1998;51:183–94. - [10] Warner CM, Meeker DL, Rothschild MF. Genetic control of immune responsiveness: a review of its use as a tool for selection for disease resistance. J Anim Sci 1987:64:394–406. - [11] Lunney JK. The swine leukocyte antigen (SLA) complex. Vet Immunol Immunopathol 1994;43:19–28. - 12] Schook LB, Rutherford MS, Lee J-K, Shia Y-C, Bradshaw M, Lunney JK. The swine major histocompatibility complex. In: Schook LB, Lamont SJ, editors. The major histocompatibility complex of domestic animal species. New York: CRC Press; 1996. p. 212–44. - [13] Lunney JK, Butler JE. Immunogenetics. In: Rothschild MF, Ruvinsky A, editors. Genetics of the pig. Wallingford, UK: CAB International; 1998. p. 163–97. - [14] Chardon P, Renard C, Vaiman M. The major histocompatibility complex in swine. Immunol Rev 1999;167:179–92. - [15] Chardon P, Renard C, Rogel-Gaillard C, Vaiman M. The porcine major histocompatibility complex and related paralogous regions: a review. Genet Sel Evol 2000;32:109–28. - [16] Smith DM, Lunney JK, Martens GW, Ando A, Lee JH, Ho CS, et al. Nomenclature for factors of the SLA class-I system, 2004. Tissue Antigens 2005;65:136–49. - [17] Horton R, Wilming L, Rand V, Lovering RC, Bruford EA, Khodiyar VK, et al. Gene map of the extended human MHC. Nat Rev Genet 2004:5:889–99. - [18] Horton R, Gibson R, Coggill P, Miretti M, Allcock RJ, Almeida J, et al. Variation analysis and gene annotation of eight MHC haplotypes: the MHC haplotype project. Immunogenetics 2008;60:1–18. - [19] Smith DM, Lunney JK, Ho CS, Martens GW, Ando A, Lee JH, et al. Nomenclature for factors of the swine leukocyte antigen class II system, 2005. Tissue Antigens 2005;66:623–39. - [20] Brule A, Chardon P, Rogel-Gaillard C, Mattheeuws M, Peelman LJ. Cloning of the G18-C2 porcine MHC class III subregion.
Anim Genet 1996;27 (Suppl. 2):76. - [21] Peelman LJ, Chardon P, Vaiman M, Mattheeuws M, Van Zeveren A, Van de Weghe A, et al. A detailed physical map of the porcine major histocompatibility complex (MHC) class III region: comparison with human and mouse MHC class III regions. Mamm Genome 1996;7:363–7. - [22] Rogel-Gaillard C, Vaiman M, Renard C, Chardon P, Yerle M. Localization of the beta 2-microglobulin gene to pig chromosome 1q17. Mamm Genome 1997;8:948. - [23] Kwiatkowski P, Artrip JH, John R, Edwards NM, Wang SF, Michler RE, et al. Induction of swine major histocompatibility complex class I molecules on porcine endothelium by tumor necrosis factor-alpha reduces lysis by human natural killer cells. Transplantation 1999;67:211–8. - [24] Frels WI, Bordallo C, Golding H, Rosenberg A, Rudikoff S, Singer DS. Expression of a class I MHC transgene: regulation by a tissue-specific negative regulatory DNA sequence element. New Biol 1990;2:1024–33. - [25] Tennant LM, Renard C, Chardon P, Powell PP. Regulation of porcine classical and nonclassical MHC class I expression. Immunogenetics 2007;59:377–89. - [26] Ivanoska D, Sun DC, Lunney JK. Production of monoclonal antibodies reactive with polymorphic and monomorphic determinants of SLA class I gene products. Immunogenetics 1991;33:220–3. - [27] Ehrlich R, Lifshitz R, Pescovitz MD, Rudikoff S, Singer DS. Tissue-specific expression and structure of a divergent member of a class I MHC gene family. Immunol 1987;139:593–602. - [28] Crew MD, Phanavanh B, Garcia-Borges CN. Sequence and mRNA expression of nonclassical SLA class I genes SLA-7 and SLA-8. Immunogenetics 2004;56: 111-4. - [29] Collins RW. Human MHC class I chain related (MIC) genes: their biological function and relevance to disease and transplantation. Eur J Immunogenet 2004;31:105–14. - [30] Seliger B, Abken H, Ferrone S. HLA-G and MIC expression in tumors and their role in anti-tumor immunity. Trends Immunol 2003;24:82–7. - [31] Chamorro S, Revilla C, Alvarez B, López-Fuertes L, Ezquerra A, Domínguez J. Phenotypic characterization of monocyte subpopulations in the pig. Immunobiology 2000;202:82–93. - [32] Summerfield A, Guzylack-Piriou L, Schaub A, Carrasco CP, Tâche V, Charley B, et al. Porcine peripheral blood dendritic cells and natural interferon-producing cells. Immunology 2003;110:440–9. - [33] Wilson AD, Haverson K, Southgate K, Bland PW, Stokes CR, Bailey M. Expression of major histocompatibility complex class II antigens on normal porcine intestinal endothelium. Immunology 1996;88:98–103. - [34] Saalmüller A, Weiland F, Reddehase MJ. Resting porcine T lymphocytes expressing class II major histocompatibility antigen. Immunobiology 1991;183:102–14. - [35] Saalmüller A, Maurer S. Major histocompatibility antigen class II expressing resting porcine T lymphocytes are potent antigen-presenting cells in mixed leukocyte culture. Immunobiology 1994;190:23–34. - [36] Pescovitz MD, Popitz F, Sachs DH, Lunney JK. Expression of Ia antigens on resting porcine T cells: a marker of functional T cells subsets. In: Streilein JW, et al., editors. Advances in gene technology: molecular biology of the immune system. FL: ICSU Press; 1985. p. 271–2. - [37] Dillender MJ, Lunney JK. Characteristics of T lymphocyte cell lines established from NIH minipigs challenge inoculated with *Trichinella spiralis*. Vet Immunol Immunopathol 1992;35:301–19. - [38] Takamatsu HH, Denyer MS, Wileman TE. A subpopulation of circulating porcine γδ T cells can act as professional antigen presenting cells. Vet Immunol Immunopathol 2002;87:223–4. - [39] Satz ML, Wang LC, Singer DS, Rudikoff S. Structure and expression of two porcine genomic clones encoding class I MHC antigens. J Immunol 1985:135:2167–75. - [40] Hirsch F, Sachs DH, Gustafsson K, Pratt K, Germana S, LeGuern C. Class II genes of miniature swine. III. Characterization of an expressed pig class II gene homologous to HLA-DQA. Immunogenetics 1990;31:52–6. - [41] Hirsch F, Germana S, Gustafsson K, Pratt K, Sachs DH, Leguern C. Structure and expression of class II alpha genes in miniature swine. J Immunol 1992;149: 841–6. - [42] Gustafsson K, LeGuern C, Hirsch F, Germana S, Pratt K, Sachs DH. Class II genes of miniature swine. IV. Characterization and expression of two allelic class II DQB cDNA clones. | Immunol 1990;145:1946–51. - [43] Gustafsson K, Germana S, Hirsch F, Pratt K, LeGuern C, Sachs DH. Structure of miniature swine class II DRB genes: conservation of hypervariable amino acid residues between distantly related mammalian species. Proc Natl Acad Sci USA 1990;87:9798–802. - [44] Ellis SA, Bontrop RE, Antczak DF, Ballingall K, Davies CJ, Kaufman J, et al. ISAG/ IUIS-VIC comparative MHC nomenclature committee report, 2005. Immunogenetics 2006;57:953–8. - [45] Sullivan JA, Oettinger HF, Sachs DH, Edge AS. Analysis of polymorphism in porcine MHC class I genes: alterations in signals recognized by human cytotoxic lymphocytes. J Immunol 1997;159:2318–26. - [46] Smith DM, Martens GW, Ho CS, Asbury JM. DNA sequence based typing of swine leukocyte antigens in Yucatan miniature pigs. Xenotransplantation 2005:12:481–8. - [47] IMGT/HLA sequence database (http://www.ebi.ac.uk/imgt/hla/index.html). - [48] Potts WK, Slev PR. Pathogen-based models favoring MHC genetic diversity. Immunol Rev 1995:143:181–97. - [49] Ando A, Kawata H, Murakami T, Shigenari A, Shiina T, Sada M, et al. cDNA cloning and genetic polymorphism of the swine major histocompatibility complex (SLA) class II DMA gene. Anim Genet 2001;32:73–7. - [50] Renard C, Kristensen B, Gautschi C, Hruban V, Fredholm M, Vaiman M. Joint report of the first international comparison test on swine lymphocyte alloantigens (SLA). Anim Genet 1988;19:63–72. - [51] Sachs DH, Leight G, Cone J, Schwarz S, Stuart L, Rosenberg S. Transplantation in miniature swine. I. Fixation of the major histocompatibility complex. Transplantation 1976:22:559–67. - [52] Lunney JK, Pescovitz MP, Sachs DH. The swine major histocompatibility complex: its structure and function. In: Tumbleson ME, editor. Swine in biomedical research, vol. 3. New York: Plenum Press; 1986. p. 1821–36. - [53] Tang WR, Kiyokawa N, Eguchi T, Matsui J, Takenouchi H, Honma D, et al. Development of novel monoclonal antibody 4G8 against swine leukocyte antigen class I alpha chain. Hybrid Hybridomics 2004;23:187–91. - [54] Vaiman M, Chardon P, Renard C. Genetic organization of the pig SLA complex. Studies on nine recombinants and biochemical and lysostrip analysis. Immunogenetics 1979;9:356–61. - [55] Termijtelen A, van Rood JJ. Complexity of stimulation in MLC and the influence of matching for HLA-A and -B. Scand J Immunol 1981;14:459– 66 - [56] DeWolf WC, Carroll PG, Mehta CR, Martin SL, Yunis EJ. The genetics of PLT response. II. HLA-DRw is a major PLT-stimulating determinant. J Immunol 1979:123:37–42. - [57] Thistlethwaite Jr JR, Auchincloss Jr H, Pescovitz MD, Sachs DH. Immunologic characterization of MHC recombinant swine: role of class I and II antigens in in vitro immune responses. J Immunogenet 1984;11:9–19. - [58] Tissot RG, Beattie CW, Amoss Jr MS. Inheritance of Sinclair swine cutaneous malignant melanoma. Cancer Res 1987;47:5542-5. - [59] Hosokawa-Kanai T, Tanioka Y, Tanigawa M, Matsumoto Y, Ueda S, Onodera T. Differential alloreactivity at SLA-DR and -DQ matching in two-way mixed lymphocyte culture. Vet Immunol Immunopathol 2002;85:77–84. - [60] Ando A, Kawata H, Shigenari A, Anzai T, Ota M, Katsuyama Y, et al. Genetic polymorphism of the swine major histocompatibility complex (SLA) class I genes, SLA-1, -2 and -3. Immunogenetics 2003;55:583-93. - [61] Ho C-S, Rochelle ES, Martens GW, Schook LB, Smith DM. Characterization of swine leukocyte antigen polymorphism by sequence-based and PCR-SSP methods in Meishan pigs. Immunogenetics 2006;58:873–82. - [62] Martens GW, Lunney JK, Baker JE, Smith DM. Rapid assignment of swine leukocyte antigen haplotypes in pedigreed herds using a polymerase chain reaction-based assay. Immunogenetics 2003;55:395–401. - [63] Ando A, Ota M, Sada M, Katsuyama Y, Goto R, Shigenari A, et al. Rapid assignment of the swine major histocompatibility complex (SLA) class I - and II genotypes in Clawn miniature swine using PCR-SSP and PCR-RFLP methods, Xenotransplantation 2005;12:121-6. - [64] Nunez Y, Ponz F, Gallego FJ. Microsatellite-based genotyping of the swine lymphocyte alloantigens (SLA) in miniature pigs. Res Vet Sci 2004:77:59-62. - [65] Tanaka M, Ando A, Renard C, Chardon P, Domukai M, Okumura N, et al. Development of dense microsatellite markers in the entire SLA region and evaluation of their polymorphisms in porcine breeds. Immunogenetics 2005;57:690–6. - [66] Ando A, Uenishi H, Kawata H, Tanaka M, Shigenari A, Flori L, et al. Microsatellite diversity and crossover regions within homozygous and heterozygous SLA haplotypes of different pig breeds. Immunogenetics 2008;60:399–407. - [67] Demars JJ, Riquet JJ, Feve KK, Gautier MM, Morisson MM, Demeure OO, et al. High resolution physical map of porcine chromosome 7 QTL region and comparative mapping of this region among vertebrate genomes. BMC Genom 2006;7:13. - [68] Pennington LR, Lunney JK, Sachs DH. Transplantation in miniature swine. VIII. Recombination within the major histocompatibility complex of miniature swine. Transplantation 1981;31:66–71. - [69] Edfors-Lilja I, Ellegren H, Wintero AK, Ruohonen-Lehto M, Fredholm M, Gustafsson U, et al. A large linkage group on pig chromosome 7 including the MHC class I, class II (DQB), and class III (TNFB) genes. Immunogenetics 1993;38:363–6. - [70] Afzali B, Lechler RI, Hernandez-Fuentes MP. Allorecognition and the alloresponse: clinical implications. Tissue Antigens 2007;69:545–56. - [71] Cano P, Klitz W, Mack SJ, Maiers M, Marsh SG, Noreen H, et al. Common and well-documented HLA alleles: report of the Ad-Hoc committee of the American Society for Histocompatibility and Immunogenetics. Hum Immunol 2007;68:392–417. - [72] Choo SY. The HLA system: genetics,
immunology, clinical testing and clinical implications. Yonsei Med | 2007;48:11–23. - [73] Smyth LA, Afzali B, Tsang J, Lombardi G, Lechler RI. Intercellular transfer of MHC and immunological molecules: molecular mechanisms and biological significance. Am J Transplant 2007;7:1442–9. - [74] Trivedi HL. Immunobiology of rejection and adaptation. Transplant Proc 2007;39:647–52. - [75] Kamani N, et al. Spellman S, Hurley CK, Barker JN, Smith FO, Oudshoorn M. State of the art review: HLA matching and outcome of unrelated donor umbilical cord blood transplants. Biol Blood Marrow Transplant 2008;14: 1–6. - [76] Cooper DK, Gollackner B, Sachs DH. Will the pig solve the transplantation backlog? Annu Rev Med 2002;53:133–47. - [77] Sachs DH, Sykes M, Robson SC, Cooper DK. Xenotransplantation. Adv Immunol 2001:79:129–223. - [78] Tseng YL, Sachs DH, Cooper DK. Porcine hematopoietic progenitor cell transplantation in nonhuman primates: a review of progress. Transplantation 2005;79:1–9. - [79] Vallabhajosyula P, Griesemer A, Yamada K, Sachs DH. Vascularized composite islet-kidney transplantation in a miniature swine model. Cell Biochem Biophys 2007:48(2–3):201–7. - [80] Olack B, Manna P, Jaramillo A, Steward N, Swanson C, Kaesberg D, et al. Indirect recognition of porcine swine leukocyte Ag class I molecules expressed on islets by human CD4+ T lymphocytes. J Immunol 2000;165: 1294–9 - [81] Xu XC, Howard T, Mohanakumar T. Tissue-specific peptides influence human T cell repertoire to porcine xenoantigens. Transplantation 2001;72: 1205–12. - [82] Roussi J, Samama M, Vaiman M, Nichols T, Pignaud G, Bonneau M, et al. An experimental model for testing von Willebrand factor function: successful SLA-matched crossed bone marrow transplantations between normal and von Willebrand pigs. Exp Hematol 1996;24:585–91. - [83] Aptsiauri N, Cabrera T, Mendez R, Garcia-Lora A, Ruiz-Cabello F, Garrido F. Role of altered expression of HLA class I molecules in cancer progression. Adv Exp Med Biol 2007;601:123–31. - [84] Gardiner CM. Killer cell immunoglobulin-like receptors on NK cells: the how, where and why. Int J Immunogenet 2008;35:1–8. - [85] Gomes AQ, Correia DV, Silva-Santos B. Non-classical major histocompatibility complex proteins as determinants of tumour immunosurveillance. EMBO Rep 2007;8:1024–30. - [86] Urosevic M. HLA-G in the skin—friend or foe? Semin Cancer Biol 2007;17: 480–4. - [87] Urosevic M, Dummer R. Human leukocyte antigen-G and cancer immunoediting. Cancer Res 2008;68:627–30. - [88] Tissot RG, Beattie CW, Amoss Jr MS. The swine leucocyte antigen (SLA) complex and Sinclair swine cutaneous malignant melanoma. Anim Genet 1989;20:51-7. - [89] Tissot RG, Beattie CW, Amoss Jr MS, Williams JD, Schumacher J. Common swine leucocyte antigen (SLA) haplotypes in NIH and Sinclair miniature swine have similar effects on the expression of an inherited melanoma. Anim Genet 1993;24:191–3. - [90] Blangero J, Tissot RG, Beattie CW, Amoss Jr MS. Genetic determinants of cutaneous malignant melanoma in Sinclair swine. Br J Cancer 1996;73:667– 71 - [91] Geffrotin C, Crechet F, Le Roy P, Le Chalony C, Leplat JJ, Iannuccelli N, et al. Identification of five chromosomal regions involved in predisposition to - melanoma by genome-wide scan in the MeLiM swine model. Int J Cancer 2004:110:39–50. - [92] Zhi-Qiang D, Silvia VN, Gilbert H, Vignoles F, Créchet F, Shimogiri T, et al. Detection of novel quantitative trait loci for cutaneous melanoma by genome-wide scan in the MeLiM swine model. Int J Cancer 2007;120: 303-20. - [93] The Wellcome Trust Case Control Consortium. Association scan of 14,500 nonsynonymous SNPs in four diseases identifies autoimmunity variants. Nat Genet 2007;39:1329–37. - [94] The Wellcome Trust Case Control Consortium. Genome-wide association study of 14,000 cases of seven common diseases and 3,000 shared controls. Nature 2007:447:661–78. - [95] Butler JE, Sinkora M, Wertz N, Holtmeier W, Lemke CD. Development of the neonatal B and T cell repertoire in swine: implications for comparative and veterinary immunology. Vet Res 2006;37:417–41. - [96] Rupa P, Hamilton K, Cirinna M, Wilkie BN. A neonatal swine model of allergy induced by the major food allergen chicken ovomucoid (Gal d 1). Int Arch Allergy Immunol 2007;146:11–8. - [97] Szebeni J, Alving CR, Rosivall L, Bünger R, Baranyi L, Bedöcs P, et al. Animal models of complement-mediated hypersensitivity reactions to liposomes and other lipid-based nanoparticles. J Liposome Res 2007;17: 107-17. - [98] Lin A, Xu H, Yan W. Modulation of HLA expression in human cytomegalovirus immune evasion. Cell Mol Immunol 2007;4:91–8. - [99] Neumann-Haefelin C, Thimme R. Impact of the genetic restriction of virusspecific T-cell responses in hepatitis C virus infection. Genes Immun 2007;8: 181–92. - [100] Sundberg EJ, Deng L, Mariuzza RA. TCR recognition of peptide/MHC class II complexes and superantigens. Semin Immunol 2007;19:262–71. - [101] Lünemann JD, Kamradt T, Martin R, Münz C. Epstein-Barr virus: environmental trigger of multiple sclerosis? J Virol 2007;81:6777–84. - [102] Singh R, Kaul R, Kaul A, Khan K. A comparative review of HLA associations with hepatitis B and C viral infections across global populations. World J Gastroenterol 2007;13:1770–87. - [103] Tibayrenc M. Human genetic diversity and the epidemiology of parasitic and other transmissible diseases. Adv Parasitol 2007:64:377–422. - [104] Kimman TG, Vandebriel RJ, Hoebee B. Genetic variation in the response to vaccination. Community Genet 2007;10:201–17. - [105] Ovsyannikova IG, Johnson KL, Bergen III HR, Poland GA. Mass spectrometry and peptide-based vaccine development. Clin Pharmacol Ther 2007;82:644–52. - [106] Poland GA, Ovsyannikova IG, Jacobson RM, Smith DI. Heterogeneity in vaccine immune response: the role of immunogenetics and the emerging field of vaccinomics. Clin Pharmacol Ther 2007;82:653–64. - [107] Tripathi P, Agrawal S. Immunobiology of human immunodeficiency virus infection. Indian J Med Microbiol 2007;25:311–22. - [108] Chopera. et al. Transmission of HIV-1 CTL escape variants provides HLA mismatched recipients with a survival advantage. PLoS Pathogens 2008;4(3): e100033. - [109] Klenerman P, McMichael A. AIDS/HIV. Finding footprints among the trees. Science 2007:296:1583-6. - [110] Lunney JK, Osborne BA, Sharrow SO, Devaux C, Pierres M, Sachs DH. Sharing of la antigens between species. IV. Interspecies cross reactivity of monoclonal antibodies directed against polymorphic, mouse la determinants. J Immunol 1983:130:2786-93. - [111] Osborne BA, Lunney JK, Pennington LR, Sachs DH, Rudikoff S. Two dimensional gel analysis of gene products of miniature swine major histocompatibility complex. J Immunol 1983;131:2939–44. - [112] Sinkora M, Sinkorova J, Butler JE. B cell development and VDJ rearrangement in the fetal pig. Vet Immunol Immunopathol 2002;87:341–6. - [113] Pescovitz MD, Sachs DH, Lunney JK, Hsu SM. Localization of class II MHC antigens on porcine renal vascular endothelium. Transplantation 1984;37: 627-31. - [114] Seebach JD, Schneider MK, Comrack CA, LeGuern A, Kolb SA, Knolle PA, et al. Immortalized bone-marrow derived pig endothelial cells. Xenotransplantation 2001;8:48–61. - [115] Kim D, Kim JY, Koh HS, Lee JP, Kim YT, Kang HJ, et al. Establishment and characterization of endothelial cell lines from the aorta of miniature pig for the study of xenotransplantation. Cell Biol Int 2005;29:638–46. - [116] Carrillo A, Chamorro S, Rodríguez-Gago M, Alvarez B, Molina MJ, Rodríguez-Barbosa JI, et al. Isolation and characterization of immortalized porcine aortic endothelial cell lines. Vet Immunol Immunopathol 2002;89:91–8. - [117] Pérez C, Moreno S, Summerfield A, Domenech N, Alvarez B, Correa C, et al. Characterisation of porcine bone marrow progenitor cells identified by the anti-c-kit (CD117) monoclonal antibody 2B8/BM. J Immunol Methods 2007;321:70–9. - [118] Wang L, Lu XF, Lu YR, Liu J, Gao K, Zeng YZ, et al. Immunogenicity and immune modulation of osteogenic differentiated mesenchymal stem cells from Banna minipig inbred line. Transplant Proc 2006;38:2267–9. - [119] Guo KT, SchAfer R, Paul A, Gerber A, Ziemer G, Wendel HP. A new technique for the isolation and surface immobilization of mesenchymal stem cells from whole bone marrow using high-specific DNA aptamers. Stem Cells 2006;24: 2220–31 - [120] Chamorro S, Revilla C, Gómez N, Alvarez B, Alonso F, Ezquerra A, et al. In vitro differentiation of porcine blood CD163— and CD163+ monocytes into functional dendritic cells. Immunobiology 2004;209:57–65. - [121] Calvert JG, Slade DE, Shields SL, Jolie R, Mannan RM, Ankenbauer RG, et al. CD163 expression confers susceptibility to porcine reproductive and respiratory syndrome viruses. J Virol 2007;81:7371–9. - [122] Sánchez-Torres C, Gómez-Puertas P, Gómez-del-Moral M, Alonso F, Escribano JM, Ezquerra A, et al. Expression of porcine CD163 on monocytes/macrophages correlates with permissiveness to African swine fever infection. Arch Virol 2003;148:2307–23. - [123] Raymond CR, Wilkie BN. Toll-like receptor, MHC II, B7 and cytokine expression by porcine monocytes and monocyte-derived dendritic cells in response to microbial pathogen-associated molecular patterns. Vet Immunol Immunopathol 2005;107:235–47. - [124] Basta S, Carrasco CP, Knoetig SM, Rigden RC, Gerber H, Summerfield A, et al. Porcine alveolar macrophages: poor accessory or effective suppressor cells for T-lymphocytes. Vet Immunol Immunopathol 2000;77: 177-90. - [125] Haverson K, Singha S, Stokes CR, Bailey M. Professional and non-professional antigen-presenting cells in the porcine small intestine. Immunology 2000;101(4):492–500. - [126] Riffault S, Carrat C, van Reeth K, Pensaert M, Charley B. Interferon-alphaproducing cells are localized in gut-associated lymphoid tissues in transmissible gastroenteritis virus (TGEV) infected piglets. Vet Res 2001;32: 71–9 - [127] Bimczok D, Sowa EN, Faber-Zuschratter H, Pabst R, Rothkötter HJ. Site-specific
expression of CD11b and SIRPalpha (CD172a) on dendritic cells: implications for their migration patterns in the gut immune system. Eur J Immunol 2005;35:1418–27. - [128] Bimczok D, Rau H, Wundrack N, Naumann M, Rothkötter HJ, McCullough K, et al. Cholera toxin promotes the generation of semi-mature porcine monocyte-derived dendritic cells that are unable to stimulate T cells. Vet Res 2007;38:597–612. - [129] Mallard BA, Kennedy BW, Wilkie BN. The effect of swine leukocyte antigen haplotype on birth and weaning weights in miniature pigs and the role of statistical analysis in this estimation. J Anim Sci 1991;69:559–64. - [130] Stear MJ, Bishop SC, Mallard BA, Raadsma H. The sustainability, feasibility and desirability of breeding livestock for disease resistance. Res Vet Sci 2001;71:1–7. - [131] Rothschild MF. From a sow's ear to a silk purse: real progress in porcine genomics. Cytogenet Genome Res 2003;102(1-4):95-9. - [132] Gibson JP, Bishop SC. Use of molecular markers to enhance resistance of livestock to disease: a global approach. Rev Sci Tech 2005;24:343–53. - [133] Rothschild MF, Hu ZL, Jiang Z. Advances in QTL mapping in pigs. Int J Biol Sci 2007:3:192–7. - [134] Lewis CR, Ait-Ali T, Clapperton M, Archibald AL, Bishop S. Genetic perspectives on host responses to porcine reproductive and respiratory syndrome (PRRS). Viral Immunol 2007;20:343–58. - [135] Lunney JK. Advances in swine biomedical model genomics. Int J Biol Sci 2007;3:179–84. - [136] Mallard BA, Wilkie BN, Kennedy BW. Genetic and other effects on antibody and cell mediated immune response in swine leucocyte antigen (SLA)-defined miniature pigs. Anim Genet 1989;20:167–78. - [137] Magnusson U, Wilkie B, Mallard B, Rosendal S, Kennedy B. Mycoplasma hyorhinis infection of pigs selectively bred for high and low immune response. Vet Immunol Immunopathol 1998;61:83–96. - [138] Wilkie B, Mallard B. Selection for high immune response: an alternative approach to animal health maintenance? Vet Immunol Immunopathol 1999;72:231–5. - [139] Edfors-Lilja I, Wattrang E, Andersson L, Fossum C. Mapping quantitative trait loci for stress induced alterations in porcine leukocyte numbers and functions. Anim Genet 2000;31:186–93. - [140] Bidanel JP, Milan D, Iannuccelli N, Amigues Y, Boscher MY, Bourgeois F, et al. Detection of quantitative trait loci for growth and fatness in pigs. Genet Sel Evol 2001:33:289–309. - [141] Malek M, Dekkers JC, Lee HK, Baas TJ, Prusa K, Huff-Lonergan E, et al. A molecular genome scan analysis to identify chromosomal regions influencing economic traits in the pig. II. Meat and muscle composition. Mamm Genome 2001;12:637–45. - [142] Milan D, Bidanel JP, Iannuccelli N, Riquet J, Amigues Y, Gruand J, et al. Detection of quantitative trait loci for carcass composition traits in pigs. Genet Sel Evol 2002;34:705–28; Rattink AP, De Koning DJ, Faivre M, Harlizius B, van Arendonk JA, Groenen MA. Fine mapping and imprinting analysis for fatness trait QTLs in pigs. Mamm Genome 2000;11:656–61. - [143] Wada Y, Akita T, Awata T, Furukawa T, Sugai N, Inage Y, et al. Quantitative trait loci (QTL) analysis in a Meishan × Gottingen cross population. Anim Genet 2000;31:376–84. - [144] Quintanilla R, Demeure O, Bidanel JP, Milan D, Iannuccelli N, Amigues Y, et al. Detection of quantitative trait loci for fat androstenone levels in pigs. J Anim Sci 2003;81:385–94. - [145] Gilbert H, Le Roy P, Milan D, Bidanel JP. Linked and pleiotropic QTLs influencing carcass composition traits detected on porcine chromosome 7. Genet Res 2007;89:65–72. - [146] Demeure O, Sanchez MP, Riquet J, Iannuccelli N, Demars J, Fève K, et al. Exclusion of the swine leukocyte antigens as candidate region and reduction of the position interval for the *Sus scrofa* chromosome 7 QTL affecting growth and fatness. J Anim Sci 2005;83:1979–87. - [147] Galina-Pantoja L, Mellencamp MA, Bastiaansen J, Cabrera R, Solano-Aguilar GI, Lunney JK. Relationship between immune cell phenotypes and pig growth on a commercial farm. Anim Biotechnol 2006;17:81–98. - [148] Vaiman M, Metzger J, Renard C, Vila J. Immune response gene(s) controlling the humoral anti-lysozyme response (Ir-Lys) linked to the major histocompatibility complex SLA in the pig. Immunogenetics 1978;7:231–43. - [149] Mallard BA, Wilkie BN, Kennedy BW. The influence of the swine major histocompatibility genes (SLA) on variation in serum immunoglobulin (Ig) concentration. Vet Immunol Immunopathol 1989;21:139–51. - [150] Meeker DL, Rothschild MF, Christian LL, Warner CM, Hill HT. Genetic control of immune response to pseudorabies and atrophic rhinitis vaccines. I, II. J Anim Sci 1987;64. p. 407–13; 414–9. - [151] Rothschild MF, Chen HL, Christian LL, Lie WR, Venier L, Cooper M, et al. Breed and swine lymphocyte antigen haplotype differences in agglutination titers following vaccination with B. bronchiseptica. J Anim Sci 1984; 59:643-0 - [152] Lumsden JS, Kennedy BW, Mallard BA, Wilkie BN. The influence of the swine major histocompatibility genes on antibody and cell-mediated immune responses to immunization with an aromatic-dependent mutant of *Salmo-nella typhimurium*. Can J Vet Res 1993;57:14–8. - [153] Lunney JK, Murrell KD. Immunogenetic analysis of *Trichinella spiralis* infection in swine. Vet Parasitol 1988;29:179–99. - [154] Jordan LT, Derbyshire JB, Mallard BA. Interferon induction in swine lymphocyte antigen-defined miniature pigs. Res Vet Sci 1995;58:282–3. - [155] Lacey C, Wilkie BN, Kennedy BW, Mallard BA. Genetic and other effects on bacterial phagocytosis and killing by cultured peripheral blood monocytes of SLA-defined miniature pigs. Anim Genet 1989;20:371–81. - [156] Groves TC, Wilkie BN, Kennedy BW, Mallard BA. Effect of selection of swine for high and low immune responsiveness on monocyte superoxide anion production and class II MHC antigen expression. Vet Immunol Immunopathol 1993;36(4):347–58. - [157] Hruban V, Horák V, Fortýn K. Presence of specific MHC haplotypes in melanoblastoma-bearing minipigs. Anim Genet 1994;25:C10. - [158] Madden KB, Moeller Jr RF, Goldman T, Lunney JK. Trichinella spiralis: genetic basis and kinetics of the anti-encysted muscle larval response in miniature swine. Exp Parasitol 1993;77:23–35. - [159] Madden KB, Murrell KD, Lunney JK. *Trichinella spiralis*: MHC associated elimination of encysted muscle larvae in swine. Exp Parasitol 1990;70: 443–51. - [160] Dubey JP, Lunney JK, Shen SK, Kwok OCH, Ashford DA, Thulliez P. Infectivity of low numbers of *Toxoplasma gondii* oocysts to pigs. J Parasitol 1996;82:438– 43. - [161] Bugarski D, Cuperlovic K, Lunney JK. MHC (SLA) class I antigen phenotype and resistance to *Trichinella spiralis* infection in swine: a potential relationship. Acta Vet Beograd 1996;46:115–26. - [162] Gonzalez-Juarrero M, Lunney JK, Sanchez-Vizcaino JM, Mebus C. Modulation of splenic swine leukocyte antigen (SLA) and viral antigen expression following ASFV inoculation. Arch Virol 1992;123:145–56. - [163] Gonzalez-Juarrero M, Mebus C, Pan R, Revilla Y, Alonso JM, Lunney JK. Swine leukocyte antigen (SLA) and macrophage marker expression on both African swine fever virus (ASFV) infected and non-infected primary porcine macrophage cultures. Vet Immunol Immunopathol 1992;32: 243-59. - [164] Campos E, Revilla C, Chamorro S, Alvarez B, Ezquerra A, Domínguez J, et al. In vitro effect of classical swine fever virus on a porcine aortic endothelial cell line. Vet Res 2004;35:625–33. - [165] Bauhofer O, Summerfield A, McCullough KC, Ruggli N. Role of doublestranded RNA and Npro of classical swine fever virus in the activation of monocyte-derived dendritic cells. Virology 2005;343:93–105. - [166] Vincent IE, Carrasco CP, Guzylack-Piriou L, Herrmann B, McNeilly F, Allan GM, et al. Subset-dependent modulation of dendritic cell activity by circovirus type 2. Immunology 2005;115:388–98. - [167] Bautista EM, Ferman GS, Gregg D, Brum MC, Grubman MJ, Golde WT. Constitutive expression of alpha interferon by skin dendritic cells confers resistance to infection by foot-and-mouth disease virus. J Virol 2005; 79:4838–47. - [168] Rau H, Revets H, Cornelis P, Titzmann A, Ruggli N, McCullough KC, et al. Efficacy and functionality of lipoprotein Oprl from *Pseudomonas aeruginosa* as adjuvant for a subunit vaccine against classical swine fever. Vaccine 2006;24:4757–68. - [169] Leitão A, Malur A, Cartaxeiro C, Vasco G, Cruz B, Cornelis P, et al. Bacterial lipoprotein based expression vectors as tools for the characterisation of African swine fever virus (ASFV) antigens. Arch Virol 2000;145:1639–57. - [170] Appleyard GD, Furesz SE, Wilkie BN. Blood lymphocyte subsets in pigs vaccinated and challenged with Actinobacillus pleuropneumoniae. Vet Immunol Immunopathol 2002;86:221–8. - [171] Solano-Aguilar GI, Beshah E, Vengroski K, Zarlenga D, Jauregui L, Cosio M, et al. Cytokine and lymphocyte profile in miniature swine after oral infection with *Toxoplasma gondii* oocysts. Int J Parasitol 2001;31:187–95. - [172] Zhao S-H, Kuhar D, Lunney JK, Dawson HD, Guidry C, Uthe J, et al. Gene expression profiling in Salmonella choleraesuis infected porcine lung using a long oligonucleotide microarray. Mamm Genome 2006;17:777–89. - [173] Wang YF, Qu L, Uthe JJ, Royaee AR, Bearson SMD, Kuhar D, et al. Global transcriptional response of porcine mesenteric lymph nodes to Salmonella enterica serovar typhimurium. Genomics 2007;90:72–84. - [174] Chowdhury SR, King DE, Willing BP, Band MR, Beever JE, Lane AB, et al. Transcriptome profiling of the small intestinal epithelium in germfree versus conventional piglets. BMC Genom 2007;8:215. - [175] Flori L, Rogel-Gaillard C, Cochet M, Lemonnier G, Hugot K, Chardon P, et al. Transcriptomic analysis of the dialogue between pseudorabies virus and porcine epithelial cells during infection. BMC Genom 2008;9:123. - [176] Nielsen J, Bøtner A, Tingstedt JE, Aasted B, Johnsen CK, Riber U, et al. In utero infection with porcine reproductive and respiratory syndrome virus modulates
leukocyte subpopulations in peripheral blood and bronchoalveolar fluid of surviving piglets. Vet Immunol Immunopathol 2003;93: 135-51. - [177] Wang X, Eaton M, Mayer M, Li H, He D, Nelson E, et al. Porcine reproductive and respiratory syndrome virus productively infects monocyte-derived dendritic cells and compromises their antigen-presenting ability. Arch Virol 2007:152:289–303. - [178] Gerner W, Denyer MS, Takamatsu HH, Wileman TE, Wiesmüller KH, Pfaff E, et al. Identification of novel foot-and-mouth disease virus specific T-cell epitopes in c/c and d/d haplotype miniature swine. Virus Res 2006;121: 223-8. - [179] Ramachandran S, Jaramillo A, Xu XC, McKane BW, Chapman WC, Mohanakumar T. Human immune responses to porcine endogenous retrovirusderived peptides presented naturally in the context of porcine and human major histocompatibility complex class I molecules: implications in xenotransplantation of porcine organs. Transplantation 2004;77:1580–8. - [180] Oleksiewicz MB, Kristensen B, Ladekjaer-Mikkelsen AS, Nielsen J. Development of a rapid in vitro protein refolding assay which discriminates between peptide-bound and peptide-free forms of recombinant porcine major histocompatibility class I complex (SLA-I). Vet Immunol Immunopathol 2002;86:55-77. - [181] Gao FS, Fang QM, Li YG, Li XS, Hao HF, Xia C. Reconstruction of a swine SLA-I protein complex and determination of binding nonameric peptides derived from the foot-and-mouth disease virus. Vet Immunol Immunopathol 2006; 113:328–38.